U.S. Air Force Alternative Fuel Efforts: Fischer-Tropsch and Beyond

Tim Edwards
Propulsion
Directorate

88ABW-2009-1702, 88ABW-2009-4026

AFRL Major Thrusts

- High level goals:
 - 2011 50/50 F-T blend certification for all systems (Alternative Fuel Certification Office (AFCO))
 - 2016 50% of domestic consumption contains synthetics (F-T + ?) (~400M gal), "greener" than petroleum, cost-competitive
- AFRL major efforts (joint w/ AFPET) (coord w/ CAAFI)
 - F-T certification support (properties, mat'l compatibility, toxicology)
 - Aviation biofuel certification
 - Key parameters
 - Performance ("drop-in")
 - Cost ("competitive")
 - Production potential ("significant")
 - Lifecycle greenhouse gas footprint ("less than petroleum")
 - Sustainability ("?")

Timeline Summary

Certification "Pipeline"

New! ASTM D7566

Certification Processes – MIL-HDBK-510, ASTM D4054

Fit-for Purpose Properties

FIT-FOR-PURPOSE PROPERTIES

CHEMISTRY

Hydrocarbon chemistry (carbon number, type, distribution)
Trace Materials/Metals

BULK PHYSICAL AND PERFORMANCE PROPERTIES

Boiling Pt Distribution
Vapor/Liquid Ratio
Thermal Stability Breakpoint
Lubricity
Response to Lube Improver
Viscosity vs Temp
Specific Heat vs Temp
Density vs Temp
Surface Tension vs Temp
Bulk Modulus vs Temp
Thermal Conductivity vs Temp
Water Solubility vs Temp
Solubility of Air (oxygen/nitrogen)

FIT-FOR-PURPOSE PROPERTIES

ELECTRICAL PROPERTIES

Dielectric Constant vs Density
Electrical Conductivity and Response
to Static Dissapator

GROUND HANDLING/SAFETY

Effect on Clay Filtration
Fitration (Coalescers & monitors)
Storage Stability

Peroxides
Potential Gum

Toxicity
Flammability Limits
Autoignition Temperature
Hot Surface Ignition Temp

COMPATIBILITY

Other Additives/Fuels
Engine/Airframe Seals, Coatings,
Metallics

Research Reports

- Used to support commercial specifications (data also used for military certification)
- Addresses whether "drop-in" fuels fall within experience base

COMPARATIVE EVALUATION OF SEMI-SYNTHETIC JET FUELS

FINAL REPORT

Prepared for

Coordinating Research Council, Inc. 3650 Mansell Road, Suite 140 Alpharetta, GA 30022

Universal Technology Corporation 1270 North Fairfield Road Dayton, OH 4432

Prepared by
Clifford A. Moses
Consultant
New Braunfels, Texas

CRC Project No. AV-2-04a

Funded by
U.S. Air Force Research Laboratories
Contract F33415-02-D-2299
through Universal Technology Corporation

September 2008

Experience Base

- World Fuel Survey
- PQIS database
- Newly developed data

ASTM D7566 Fuel Specification

D1655 5.1 Materials and Manufacture Fuel Produced to D7566 Can Be Designated as D1655 Fuel Table 1 **D7566 Av Turbine Fuel Containing** Blend Comp's Criteria Syn HC's and Blend % Limits Table 1 Blended Fuel Annex 1 Performance Annex 2 50% **Properties** Annex 3 Hydpross'd Other Adv Other Adv **SPK Fuel** Fuels or **Blends** Fuels or Processe Processes

Key Provisions

- Body of Spec Applies to
 Finished Semi-Synthetic Fuel
 - Annex for Each Class of Synthetic Blending Component
- Allow Re-Certification to D1655
 No need for separate tracking
- Annex 1Hydroprocessed SPK
 - Includes 50% FT Fuel
- Issued in August 2009
- Hydroprocessed Renewable
 Jet (HRJ) Added to Annex 1 in
 Next Revision

Baseline Fischer-Tropsch Fuels

• Form basis of Research Report to support specification

HYDROCARBON NUMBER

AFRL/RX Material Compatibility

50/50 Blend

- No serious concerns with any materials tested to date
- Still analyzing/testing any "Gaps" identified by various platforms and AFCO

100% SPK

- 100% SPK (0% aromatics) fuel may not be feasible due to material compatibility issues
- Working with AFRL/RZ to investigate/identify the minimum aromatic content needed in the fuel
 - Is 8% the right number?

Self-Sealing Bladder Testing

- Evaluating self-sealing bladders as function of fuel aromatic level
- May be more constraining on aromatic level than o-rings

Emissions Collaboration

Beyond F-T – Biofuels!

Alternative Fuels On-Going Analysis

Combustion Evaluation

Composition

- Aromatics, cycloparaffins, *n* and *i*-paraffins
- Hydrocarbon chain length

Combustion Performance

Properties

- **Density vs T**
- Viscosity vs T
- Flash point
- **Heat of combustion**
- **Boiling range**
- **Vapor pressure**
- **Surface tension**
- Cetane

- Lean blow out
- Altitude relight
- Transient accel/decel
- Instability
- **Emissions/efficiency**
- Liner/nozzle heating
- **Engine control** response

Engines

Prototype Combustion Evaluation Process

- H: FA8650-09-D-2925-0005
- P: FA8650-09-D-2923-0010
- G: FA8650-09-D-2922-0007
- W: FA8650-09-D-2924-0006
- R: FA8650-09-D-2921-0007

Reference Fuel Repository

- Reference fuel repository being established for surrogate components
- Spreadsheet for components
- Issues: cost vs purity vs volume
- Plan:
 - ➤ Phase 1 conventional components (n-alkanes, aromatics, etc.
 - ➤ Phase 2: Isoparaffins

Existing 40 F storage at WPAFB

Repository or Ft Knox?

Catalogue Prices for 99% Purity

"Biocarbon" Analysis

- ASTM D6866 assesses fraction of carbon that is "modern" using C14
- Initial assessment

<u>Fuel</u>	<u>Feedstock</u>	% modern C
WPAFB JP-8	petroleum	0
Sasol IPK	coal	0
Shell SPK	nat. gas	0
Syntroleum R-8	fat/oil	96
R-8X	Salicornia	100
JP-8/R-8 50/50	blend	49
UOP DARPA "biojet"	bio + pet. aromatics	73

Summary

- Interest in alternative fuels remains high
 - 50/50 F-T blend is nearing transition
- Biomass-derived fuels are current S&T focus
 - "Drop-in" petroleum replacements/blendstocks are focus in near term – fully synthetic in mid term
 - Assessment criteria must be defined: performance, cost, manufacturing potential, GHG footprint, sustainability
 - Biofuels may not always be "greener" than petroleum or CBTL (w/CCS)
 - Scale-up/cost/land use issues

Assured Aerospace Fuels Research Facility (AAFRF)

- Description: Research facility to assess properties and performance of alternative jet fuels from domestic feedstocks (Coal/ Biomass/Natural Gas)
- Use: Generate research quantities (15-25 gal/ day) of alternative jet fuel
 - Evaluate properties to optimize specifications for new types of fuels
 - Evaluate processing, catalysis and feedstock influence on fuel properties
 - Evaluate processes to enhance production of alternative jet fuels

Status

- Phase I installed at WPAFB
- Phase II being assembled
- Phase III undergoing conceptual design
- Enclosure for housing AAFRF in detailed design

Alternative Fuels R&D Roadmap

Certification process dev.

Fit-for-purpose props/research reports

Material Compatibility

Combustion Evaluation

Fuel Toxicology/Emissions

Combustion Fundamentals (AFOSR)

WPAFB Fuel Research Facility

Fuel GHG/Sustainability Assessment

